

Building Models fromBreeding Bird Surveys

Wayne E. Thogmartin
USGS Upper Midwest Environmental Sciences Center

Where can we expect to find species of high conservation concern?

- Motivation:
 - Focus scarce conservation resources
 - Provide regional context to local conservation action
 - Lay the groundwork for estimating regional population size

What is the Breeding Bird Survey?

- 1966 inception
- 50 stops on 2ndary road, 0.5 mile apart
- All birds seen or heard w/in 3 min
- 3700 active routes
- 2900 annually run
- Spatially heterogeneous

Important Issues to Address When Modeling Bird-habitat Associations

- Count-based
- Road-side
- Annual, spring
- Volunteer
- Potentially spatially correlated
- Areally dimensionless
- Species detectability
- Index to abundance (relative abundance)

Count-based

- Use of linear regression for count-based outcomes results
 - inefficient,
 - inconsistent, and
 - biased estimates
- Particularly problematic when counts are low

CERW <
$$0.1$$
 (90% zeroes)
HESP < 0.1 (95%)
GWWA = 0.4
GRSP = 0.8
SEWR = 2.8
BOBO = 9.7 (15%)

Road-side survey

Biggest criticism of the BBS

How much does this bias the counts?

Annual spring survey

- Each route comprised of 50 stops, each 3 minutes long
- Completed only one time in spring
- Total route time surveyed: 150 minutes

- Is a 3 min (stop) or 150 min (route) survey sufficient?
- Is it better to include multiple years to reduce noise in the expectation?

BBS surveys (primarily) breeding males

Non-floaters and females are less frequently counted

- Is it enough to simply double the observed counts to obtain an estimate of the female population?
- What about the non-territorial birds?

Time of day and season

 Calling propensity varies over the course of the day and season

Volunteers with varying levels of ability

- Observers differ in how they see and hear birds
- Novice observers often overwhelmed

6x difference between best and worst

Spatial correlation: nuisance or insight?

- Bias parameter estimates
- Improperly narrow confidence intervals

Spatial Correlation

Correlogram of Cerulean Warbler abundance in the Appalachians

Rho > 0.25at distances< 50 km

Species Detectability

- Detectability varies as a fcn of species, observer, year, and landcover
- ~50% of known territory individuals were detected by auditory means (Earnst and Heltzel 2005)

Probability of detecting Yellow-billed Cuckoos

Areally dimensionless

- Is a 400 m listening radius reasonable for all birds?
 - No. Amer. Landbird Cons. Plan assigned various listening radii
 - Are 80 m, 125 m, 200 m, 400 m, 800 m reasonable?

```
80 m radius ≈ 2.0 ha
125 m ≈ 5 ha
200 m ≈ 13 ha
400 m ≈ 50 ha
800 m ≈ 201 ha

□ 100 ha
250 ha
630 ha
2,500 ha
□ 10,000 ha
```

2 orders of magnitude

Areally dimensionless

- Positionally uncertain because most stops are not geo-located and routes are not always updated when changes occur
- Uncertainty as to where surveys are taken and how much area to attribute to them
- Density = Count of Species / Area of Habitat

Index to abundance (relative abundance)

If these various factors are not accommodated, resulting counts from BBS are only indices of abundance rather than estimates of population size

Modeling BBS Counts ~ f(Environmental Variables)

Counts derived between 1981 and 2001

 Environmental Variables were only those which could be remotely sensed or regionally mapped

 Spatially correlated counts, Poisson distribution of counts, observer and year effects

Spatial Poisson Count Model

$$Z(s_i) = \mu(s_i) + \sum_{i \in I} [Z(s_i) - \mu(s_i)] + \omega(s_i) + \gamma(s_i) + \varepsilon(s_i)$$

- μ Environmental effects
- **Observer effects:** Individual effect, with novice observer counts deleted
- Year effects: to accommodate observed annual variation and decline in abundance
- Spatial CAR (Conditional AutoRegression): correlation
- ε Extra-poisson variation: zero-inflation

Hierarchical Modeling

- Correlation may occur because of design, over time, and/or across space
- Bayesian: Data and prior specification used to identify a posterior distribution for parameter estimates (β)
 - Standardized Likelihood x Data = Posterior Probability
 - Combine prior belief with the likelihood of the data to obtain posterior inferences

Markov chain Monte Carlo

- There is NO frequentist approach that would accomodate 1) Poisson nature of BBS, 2) nuisance effects due to correlated observer and year effects, AND 3) potential spatial correlation
- Model fitting in WinBUGS

Observer Effect (rank ordered)

CERW counts in the Appalachians; 486 observers

Year Effect

- CERW counts in the Appalachians
- Annual variation
 AND trend used to
 adjust counts
- Bayesian

 approach allows
 imputation to
 future years

Route Effect (rank ordered)

CERW control of the Appalaci

Environr covariate will not I sufficien

Route ef be mapp

Regional Models of Rare Forest Bird Abundance

Wood Thrush

Black-billed Cuckoo

Regional Models of Rare Grassland Bird Abundance

Grasshopper Sparrow

The Conservation Estate

Federal Lands

Conservation insufficient on federal lands alone

Smoothed Golden-Winged Warbler (GWWA) Model Overlayed with Federal Lands

The Conservation Estate

Tribal Lands

Smoothed Golden-Winged Warbler (GWWA) Model Overlayed with Tribal Lands

The Conservation Estate

State Lands

Smoothed Golden-Winged Warbler (GWWA) Model Overlayed with State Lands

Private Lands Context in the Prairie Hardwood Transition

Area under state/federal/tribal land management ~9%

- CERW 66% of population under management
- SEWR 7%
- State lands provide 3-4 times the management opportunities
- 95% of rare grassland bird conservation to occur on private lands (vs 73% for rare forest birds)

Stepping Down Regional Population Goals to Local Management Action

Conclusion: BBS data can be used to model avian habitat

- Focus habitat management on areas of predicted high or medium abundance
 - Consider location of public lands
- Build conservation partnerships
- Focus monitoring to detect change in vital rates (local) or population trend (regional)

Questions?

For more information

http://www.umesc.usgs.gov/terrestrial/ migratory_birds/bird_conservation.html

wthogmartin@usgs.gov

